Real World Applications of Risk Assessment for Drinking Water Security Regan Murray, NHRSC/WIPD Robert Janke, NHSRC/WIPD Jim Uber, University of Cincinnati ### **Overview** - Motivation - Characteristics of Water Distribution Systems - The TEVA Research Program - TEVA Risk Assessment Methodology - Predicting Exposure - Estimating Health Impacts - Incorporating Uncertainty - Research Needs ### **Motivation** - Quantitative risk assessment in water distribution systems can help answer many of the questions being asked by water security researchers: - What are the likely public health consequences of contamination events in drinking water? - What detection strategies will work and how effective are they? - What is the best system-specific design for a mitigation technology? - How does this approach compare to another strategy? # **Characteristics of Water Distribution Systems** ### Topology Spatially distributed infrastructure over hundreds of miles ### Flow patterns - Looped - Multiple flow paths - Driven by customer demands - Subject to operational constraints # **Characteristics of Water Distribution Systems** - Contaminant fate and transport - Mixing at junctions - Interaction with substances in the bulk water - Disinfectant residual - Natural organic matter - Reaction with pipe walls - Adsorption/desorption to pipe materials and corrosion products - Attachment to biofilms ## **The TEVA Research Program** ### Research Team - EPA/NHSRC/WIPD - EPA/NRMRL/WSWRD - University of Cincinnati - Argonne National Laboratory - Sandia National Laboratories ### **Partners** - American Water Works Association (AWWA) - 9 Partner Utilities - 22 Utilities # **Objective** To develop quantitative methods to assess risk and to evaluate risk mitigation strategies for drinking water distribution systems. **TEVA-SPOT Sensor Placement Software** #### **How TEVA-SPOT works:** - User specifies design basis threat - User provides network model - Selects optimal design for sensor network throughout distribution system #### **TEVA-SPOT status:** - Tested on data from nine partner utilities - Designs have been or will be implemented at several utilities - Used to design sensor network for WSI pilot utility - Will be available to public on EPA website Sensor Cost/Benefit Curve ## **CANARY Event Detection Software** #### **How CANARY works:** - Analyzes water quality in real-time - •Differentiates between background variability and anomalous events ### **CANARY status:** - •Tested on data from two partner utilities - •Tested on data from T&E sensor experiments - Operating at WSI pilot utility since July 2007 - •Will be available to public on EPA website # **EPANET-MSX (Multi-Species eXtension)** - EPANET-MSX is an extension to EPANET that allows for the modeling of multiple interacting contaminants in drinking water pipe networks. - EPANET-MSX is both a command-line executable, and an application programming interface (API), which is used in conjunction with the EPANET Toolkit - Software and User's Manual available on EPANET website # **TEVA Risk Assessment Methodology** - Quantitative risk assessment underlies the TEVA software tools - Public health impacts and economic impacts are calculated in order to measure the reduction in impacts (or benefits) of mitigation technologies - Extensions to modeling tools are needed for accurate risk assessments # TEVA methodology to estimate public health impacts from consumption of contaminated water # **Hydraulic Model** ### Hydraulic Model ### **EPANET** predicts - Velocity, V(x,t) - Pressure, P(x,t) - Concentration, B(x,t) - Configured for each water utility - Reflects operational and user demand patterns - EPANET - EPANET-MSX # **Exposure Model** ### **Exposure Model** Concentration $B(x,t) \longrightarrow \text{Dose } D(x,t) \longrightarrow \text{Response } R(x,t) \longrightarrow \text{Infectivity Rate } \lambda$ The dose received by an individual is the summed product of the contaminant concentration and the water consumed: $$Dose(x_n) = \sum_i \{B(x_n, t_i) \times W_c(x_n, t_i)\} \text{ where}$$ $B(x_n, t_i)$ = Concentration of Cont. $$W_c(x_n,t_i)$$ = Water Consumed = $$(1/12) \times D(x_n,t_i)/Avg\{D(x_n,t_i)\}$$ # **Dynamic Disease Transmission** Model ### Disease Transmission Model Applied at each node - Susceptible, $S(x_n,t)$ - Infected, $I(x_n,t)$ - Diseased, $D(x_n,t)$ - Fatalities, $F(x_n,t)$ $$\frac{dS}{dt} = \gamma R(t) - (\lambda(B, t) + \mu)S(t)$$ (1) $$\frac{dI}{dt} = \lambda(B, t)S(t) - (\sigma + \mu)I(t) \qquad (2)$$ $$\frac{dD}{dt} = \sigma I(t) - (\alpha + \mu + v)D(t) \qquad (3)$$ $$\frac{dD}{dt} = \sigma I(t) - (\alpha + \mu + v)D(t) \tag{3}$$ $$\frac{dt}{dR} = vD(t) - (\mu + \gamma)R(t) \tag{4}$$ $$\frac{dF}{dt} = \alpha D(t) \tag{5}$$ where S(t) is the number of susceptible persons at time t, I(t) the number of infected, D(t) the number of diseased (infected and symptomatic), R(t) the number of recovered and immune, F(t) the number of fatalities due to disease, and B(t) the population of organisms. # **Network-wide Consequences** # **Network-wide Population Infected, Symptomatic, and Fatally Impacted Over Time** # Total Impact Statistics Over Many Scenarios: Effect of varying Location ## **Uncertainty** Not enough data to deterministically predict: ### - Contamination scenarios: - Attack location - Time of day and length of attack - Type of contaminant - Amount and concentration of contaminant ### – Customer behavior: - Timing and amount of water consumed - Movement through the spatial network (work, home, school, etc.) ### **Research Needs** - Contaminant fate and transport in drinking water - Disinfection reactions - Adsorption/desorption mechanics - Attachment to biofilms - Incorporation of uncertainty into models - Monte Carlo extension to EPANET - Improved exposure models - Variability in population risk - Realistic customer behavior ### **THANK YOU!** - For more information: - Regan Murray - Murray.Regan@epa.gov - 513-569-7031